

U.S. Food & Drug Administration

10903 New Hampshire Avenue D o c I D # 0 4 0 1 7 . 0 4 . 0 7

Silver Spring, MD 20993

www.fda.gov

September 16, 2019

Health & Life Co. ltd.

J.S. Hsu

RA / QA Div. Manager

9F, No. 186 Jian Yi Road

Zhonghe District, New Taipei City, 23553

TAIWAN

Re: K190507

Trade/Device Name: Full Automatic (NIBP) Blood Pressure Monitor, Model HL858CL

Regulation Number: 21 CFR 870.1130

Regulation Name: Noninvasive Blood Pressure Measurement System

Regulatory Class: Class II

Product Code: DXN

Dated: August 19, 2019

Received: August 22, 2019

Dear J.S. Hsu:

We have reviewed your Section 510(k) premarket notification of intent to market the device referenced

above and have determined the device is substantially equivalent (for the indications for use stated in the

enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the

enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance

with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a

premarket approval application (PMA). You may, therefore, market the device, subject to the general

controls provisions of the Act. Although this letter refers to your product as a device, please be aware that

some cleared products may instead be combination products. The 510(k) Premarket Notification Database

located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination

product submissions. The general controls provisions of the Act include requirements for annual registration,

listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and

adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We

remind you, however, that device labeling must be truthful and not misleading.

If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be

subject to additional controls. Existing major regulations affecting your device can be found in the Code of

Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements

concerning your device in the Federal Register.

http://www.fda.gov/
https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm

K190507 - J.S. Hsu Page

2

Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA

has made a determination that your device complies with other requirements of the Act or any Federal

statutes and regulations administered by other Federal agencies. You must comply with all the Act's

requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part

801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for

devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-

combination-products); good manufacturing practice requirements as set forth in the quality systems (QS)

regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for

combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-

542 of the Act); 21 CFR 1000-1050.

Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part

807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part

803), please go to https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-

mdr-how-report-medical-device-problems.

For comprehensive regulatory information about medical devices and radiation-emitting products, including

information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-

devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn

(https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the

Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See

the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-

assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE

by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100).

Sincerely,

Stephen Browning

Assistant Director

Division of Cardiac Electrophysiology, Diagnostics

 and Monitoring Devices

Office of Cardiovascular Devices

Office of Product Evaluation and Quality

Center for Devices and Radiological Health

Enclosure

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/training-and-continuing-education/cdrh-learn
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
mailto:%20DICE@fda.hhs.gov

FORM FDA 3881 (7/17) Page 1 of 1 PSC Publishing Services (301) 443-6740 EF

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Food and Drug Administration

Indications for Use

Form Approved: OMB No. 0910-0120
Expiration Date: 06/30/2020
See PRA Statement below.

510(k) Number (if known)
K190507

Device Name
Full Automatic (NIBP) Blood Pressure Monitor, Model HL858CL

Indications for Use (Describe)
HL858CL automatically measures human’s Systolic, Diastolic blood pressure and heart rate by using the oscillometric
method during inflation. All values can be read out in one LCD panel. Measurement position is at human being’s upper
arm. The intended use of this over-the-counter device is for adults aged 18 years and older with arm circumference
ranging from 9 inches to 22 inches (approx.23 cm to 56 cm) and for home use.

HL858CL detects the appearance of irregular heartbeats during measurement; an indicated symbol will appear with
measuring reading. And the Risk Category Indicator will show the information with the readings on the screen for the user
tracking their blood pressure level.

Besides, the device features a built-in "Bluetooth Data Transmission" function, which enables the device automatically
transmit measuring results to paired Bluetooth-enabled device. Also, users could simply synchronize the current date and
time, and check the battery status of blood pressure monitor by means of DailyChek® application software with the paired
Bluetooth-enabled device.

Type of Use (Select one or both, as applicable)

Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart C)

CONTINUE ON A SEPARATE PAGE IF NEEDED.

This section applies only to requirements of the Paperwork Reduction Act of 1995.
DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.

The burden time for this collection of information is estimated to average 79 hours per response, including the
time to review instructions, search existing data sources, gather and maintain the data needed and complete
and review the collection of information. Send comments regarding this burden estimate or any other aspect
of this information collection, including suggestions for reducing this burden, to:

Department of Health and Human Services
Food and Drug Administration
Office of Chief Information Officer
Paperwork Reduction Act (PRA) Staff
PRAStaff@fda.hhs.gov

“An agency may not conduct or sponsor, and a person is not required to respond to, a collection of
information unless it displays a currently valid OMB number.”

5-1

PREMARKET NOTIFICATION

510(k) SUMMARY

(As Required By 21 CFR 807.92)

This summary of 510(k) safety and effectiveness information is being submitted in

accordance with the requirements of SMDA 1990 and 21 CFR §807.92.

The assigned 510(k) number is: Date: _

1. Submitter:

Health & Life Co., Ltd.

9F. No.186, Jian Yi Road, Zhonghe District, New Taipei City, Taiwan, R.O.C

TEL: +886-2-8227-1300

FAX: +886-2-8227-1301

Contact person: JS Hsu/ RA & QA Manager.

E-mail: js.hsu@hlmt.com.tw

Tel: 886-2-8227-1300 ext.1201

Fax: 886-2-8227-1301

2. Name of the Device:

Trade Name: Full Automatic (NIBP) Blood Pressure Monitor, Model HL858CL

Common Name: Blood Pressure Monitor

Classification Name: Non-invasive Blood Pressure Measurement System

Classification: Class II, 21 CFR 870.1130

Classification Panel: 74 Cardiovascular

Product Code: DXN

3. Information for the 510(k) Cleared Device (Predicate Device):

Full Automatic (NIBP) Blood Pressure Monitor, Model: HL858CC (K160145)

K190507

Page 1 of 7

5-2

4. Device Description:

HL858CL automatically measures human’s Systolic, Diastolic blood pressure and

heart rate by using the oscillometric method during inflation. All values can be read out

in one LCD panel. Measurement position is at human being’s upper arm. The intended

use of this over-the-counter device is for adults aged 18 years and older with arm

circumference ranging from 9 inches to 22 inches (approx.23 cm to 56 cm) and for

home use.

The device will display a symbol , to indicate the detection of irregular heartbeat
rhythm as defined as a rhythm is more than or less than 25% from the average

heartbeat intervals during the measurement. Additionally, after measurement, the Risk

Category Indicator function will show the information with the readings on the screen

for the user tracking their blood pressure level.

Besides, when Triple Check mode is turned on by user, the symbol () will

display on the LCD. Then press Start/Stop button the device will take three

consecutive measurements automatically at 1 minute intervals. After measurements are

completed LCD will display the average values of the three measurements. And user

can use the Bluetooth Data Transmission function, which provides users an optional

choice to log, track and store their measurement data. Also synchronize the current

date and time, and check the battery status of blood pressure monitor by means of

DailyChek® application software with the paired Bluetooth-enabled device.

5. Intended Use

HL858CL automatically measures human’s Systolic, Diastolic blood pressure and

heart rate by using the oscillometric method during inflation. All values can be read

out in one LCD panel. Measurement position is at human being’s upper arm. The

intended use of this over-the-counter device is for adults aged 18 years and older with

arm circumference ranging from 9 inches to 22 inches (approx.23 cm to 56 cm) and

for home use.

HL858CL detects the appearance of irregular heartbeats during measurement; an

indicated symbol will appear with measuring reading. And the Risk Category Indicator

K190507

Page 2 of 7

5-3

will show the information with the readings on the screen for the user tracking their

blood pressure level.

Besides, the device features a built-in "Bluetooth Data Transmission" function, which

enables the device automatically transmit measuring results to paired

Bluetooth-enabled device. Also, users could simply synchronize the current date and

time, and check the battery status of blood pressure monitor by means of DailyChek®

application software with the paired Bluetooth-enabled device.

6. Comparison of device to predicate device:

Product Specification Comparison Table of Subject Device HL858CL, and

Predicate Device HL858CC (K160145)

Item
Predicate Device

HL858CC (K160145)

Subject Device

HL858CL

Method of

measurement
Oscillimetric Same as left

Measurement

Type
During inflation Same as left

Range of

measurement

Pressure 0- 300mmHg,

Rated Range of Determination:

40~280mmHg,

Pulse 40-199 Beats/minute

Same as left

Accuracy
Pressure ± 3mmHg

Pulse ± 5％
Same as left

Pressure

Changed Rate

2~5mmHg/sec.

(from 90mmHg to 150mmHg)
Same as left

Display Liquid Crystal Digital Same as left

Power Supply

6V 1A, 4 × AA/1.5V (LR6) Alkaline

batteries, or

AC Adapter (Model: SINPRO,

HPU15-102 Input: 100-240V AC

47-63Hz / Output: 5.99V, DC, 2A)

Same as left

Storage/

Transportation

K190507

Page 3 of 7

-25 C to 60 C (-13 F ~ +140 F)- 25C to +70 C
(-13F to +158 F)

5-4

Environment ≦ 93% R.H.

Operating

Environment

5℃ ~ 40℃ (41℉~104℉),

15% ~ 93% R.H.

700~1060hPa

Same as left

Material
ABS housing and

ABS keys
Same as left

Sets of memory 2*120, total 240 Same as left

Number of

Push Button

7+2 switch control

(Start/Stop, Memory (MEM), User

1/2, Right (>), Left (<),

Date/Time() AM/PM button;

Triple Check slider, Rest Assure

slider)

6+1 switch control

(Start/Stop, Memory (M), User

Select, Bluetooth (), Date/Time

(), AM/PM button; Triple

Check slider)

Storage pouch Yes No

Cuff size

Arm circumference approx.

23~43cm / 9~17 inch

(Universal cuff)

Arm circumference approx.

23-43 cm / approx.9~17

inches(Universal Cuff)

43 ~ 56 cm / approx.17 ~ 22

inch(Extra Large Cuff)

Unit Weight

Approx. 393 ± 10g

(Excluding cuff and

Batteries)

Approx. 330 ± 5g

(Excluding cuff and

Batteries)

Unit

Dimensions
114×153×70.5mm (L×W×H) 118×163.8×48mm (L×W×H)

Risk Category

Indicator

Yes

(Risk Category Indicator, Four

Levels)

Yes

(Risk Category Indicator, Five

Levels)

Irregular

Heartbeat

Detector

Yes

(Irregular Heartbeat

Detection)

Same as left

Triple-Check

(Multi-Read)

Function

Yes Same as left

K190507

Page 4 of 7

 ≤ 93% R.H.

5-5

Rest Assure

Function
Yes No

Bluetooth Data

Transmission

1. Measurement Data

Transmission

2. Date/Time

Synchronization

3. Battery Status Check

Same as left

Battery Life ≥ 200 times ≥ 250 times

Error symbol EE / E1 / E2 / E3 / E4

EE / E1 / E2 / E3 / E4 /

Excessive Body Motion

Detector

Accessories

Arm cuff with tube: 23 ~ 43

cm / approx.9 ~ 17 inches

(Universal cuff), 4 AA/1.5V

(LR6) alkaline batteries,

5.99V DC AC Adaptor,

instruction manual, pouch, gift

box.

Arm cuff with tube: 23 ~ 43

cm / approx.9 ~ 17 inches

(Universal cuff), 43 ~ 56 cm

/ approx.17 ~ 22 inches

(Extra Large cuff),

4AA/1.5V (LR6) alkaline

batteries, 5.99V DC AC

Adaptor, instruction manual,

gift box.

Changes from the predicate devices HL858CC (K160145):

* Modify the Number of Push Button from 7+2 switch control to 6+1 switch control.

* Change the Unit Weight from Approx. 393 ± 10g to Approx. 330 ± 5g.

* Change the Unit Size from Approx. 114 mm (L) x 153 mm (W) x 70.5 mm (H) to

Approx. 118 mm (L) x 163.8 mm (W) x 48 mm (H)

* Modify the feature of Risk Category Indicator from Four Levels to Five Levels.

* Remove the Rest Assure Function.

* Modify the Battery Life from ≥ 200 times to ≥ 250 times.

* Change the accessory from with storage pouch to without storage pouch, and add

the Extra Large Cuff.

* Modify the error symbol from EE/ E1/ E2/ E3/ E4 to EE/ E1/ E2/ E3/ E4/

Excessive Body Motion Detector.

*Add Extra Large cuff to measure.

K190507

Page 5 of 7

5-6

These features have been verified and validated, and do not affect the safety and

effectiveness of subject device HL858CL.

Please refer to Section 12. Substantial Equivalence Discussion for detail

information. In addition, the clinical investigation record please refer to Section 20.

Performance Testing- Clinical.

7. Discussion of Clinical Tests Performed:

HL858CL, which includes the Universal cuff and Extra Large cuff, is compliant to

the standard of ISO 81060-2: Second Edition 2013-05-01 Non-invasive

sphygmomanometers- Part 2: Clinical validation of automated measurement type.

The results of this clinical investigation show that the required limits for mean

difference and standard deviation are fulfilled by the subject device HL858CL in the

group of 90 subjects with qualified distribution. Thus, all the relevant activities were

performed by designate individual(s) and the results demonstrated that the

predetermined acceptance criteria were fully met.

8. Discussion of Non-Clinical Tests Performed for Determination of Substantial

Equivalence is as follows:

The subject device was tested to evaluate its safety and effectiveness, including the

followings:

a. EMC Test: IEC 60601-1-2 Edition 4:2014, Medical Electrical Equipment - Part

1-2: General requirements for safety - collateral standard: Electromagnetic

compatibility - Requirements and Tests

b. Safety Test:

-IEC 60601-1:2005, Medical electrical equipment - Part 1: General requirements

for basic safety and essential performance

-IEC 60601-1-11:2015, Medical electrical equipment-Part 1-11: General

Requirement for basic safety and essential performance– Collateral Standard:

Requirements for medical electrical systems used in the home healthcare

environment

c. FCC Test:

FCC 47 CFR Part 15, Subpart B, C

K190507

Page 6 of 7

5-7

d. Biocompatibility Test:

-ISO 10993-1:2009, Biological evaluation of medical devices- Part 1: Evaluation

and testing within a risk management process

-ISO 10993-5:2009, Biological evaluation of medical devices-Part 5: Tests for In

Vitro cytotoxicity

-ISO 10993-10:2010, Third Edition Biological evaluation of medical devices-Part

10: Tests for irritation and skin sensitization

e. Reliability Test:

IEC 80601-2-30 Edition1.1 2013-07 Medical electricalequipment-Part 2-30: Particular

requirements for the basic safety and essential performance of automated non-invasive

sphygmomanometers.

f. Risk Assessment: ISO 14971:2007 Second Edition, Medical devices -

Application of risk management to medical devices

g. Software Verification and Validation:

-IEC 62304 Ed.1.1:2006+A1:2015, Medical device software - Software life cycle

processes,

-IEC 60601-1-4 Medical electrical equipment - Part 1-4: General requirements for

safety - Collateral standard: Programmable electrical medical systems, edition 1.1

h. Usability Validation:

-IEC 62366-1:2015 Medical devices - Application of usability engineering to

medical devices

-IEC 60601-1-6:2013 Medical electrical equipment - Part 1-6: General

requirements for basic safety and essential performance - Collateral standard:

Usability

9. Conclusions:

The subject device was tested and fulfilled the requirements of those standards

mentioned above, and it has concluded that the subject device is substantially

equivalent to the predicate device.

K190507

Page 7 of 7

